F/N Ratio and the Effect of Systematics on the 1e20 POT CC Analysis J. Thomas, P. Vahle University College London Feburary 8,2006 #### **Outline:** - I. The Ratio Method+Fitter - II. Updated MDC Results - III. Updated Contours and Pseudo experiments - IV. The Systematics studied - V. Updated Results - VI. Conclusions ### Introduction - Using the F/N ratio, we predict the FD spectrum, then use this prediction to fit a modified MC set that has been oscillated with given parameters - Modifications simulate different systematics - Compare with fits to standard MC to see effect of systematic - Using R1.18.2 LE10 MC for this study ### The Ratio Method #### RATIO METHOD 2. - Now using F/N ratio in reconstructed energy - Avoids one extra reco vs. true transformation in ND # Cuts ### Comparing 4 different event selection techniques: - Preselection - "Accepted" Fid. Vol in both detectors - Ntrack>0 - •Pass_track==1 - •Litime==-1 (FD) - Event doesn't start or end on crate boundary (FD) - •TV—preselection plus: - Consistent uv vertex - •If curvy, error in (q/p)/(q/p) < 0.3 - •90% of shower in fully instrumented region (ND) - •Charge <0 - •Track z vertex>0.6m - No other event within 50ns - •DP—preselction plus: - •Dave pid>-0.1 in near, -0.2 in far - •Dircosneu>0.6 - •NS—preselection plus: - •Niki pid<0.2 in near, 0.25 in far - •Dircosneu>0.6 ## Ratio Performance •Black—prediction of LE10 FD Reco E_v spectrum using F/N from LE MC •Pink—Real LE10 FD Reco E_v spectrum Ratio Predicted/Real LE10 # Fitting - Uses Miniuit - Maximize Log Likelihood between data and ratio predicted FD spectrum by varying osc. parameters and oscillating FD predicted spectrum - 3 parameters included - $-dm^2$ - $-\sin^2(2\theta)$ - overall normalization—with a 4% penalty term # **Updated MDC Results** #### With penalty term for normalization #### **Our Results:** Δm^2 =0.0021±0.0003 eV² sin²(20)=0.97+/-0.07 Norm=1.01+/-0.02 #### Dave's Results: Δ m²=0.002175 eV² sin²(2 θ)=0.925 #### **Truth:** $\Delta m^2 = 0.002123 \text{ eV}^2 \sin^2(2\theta) = 0.881$ # Sensitivity, no systematics For Four different selection techniques #### Fit MC against MC # Sensitivity For Four different selection techniques Take all the difference between data/MC—propagate it incorrectly to FD # Sensitivity For Four different selection techniques F/N modulated by hadron production reweighting # Pseudo experiment —Fake Data Generation - Modify MC sample to include effects of systematic (described later) - Oscillate - NOW, fluctuate total number of expected events by poisson, select that many events from total oscillated spectrum - Previous fluctuations allowed larger excursions in the total number of events than expected # A look at fluctuations Number of events in each pseudo-experiment #### **Preselection only** Δm^2 $\sin^2(2\theta)$ Norm Fit results No. p.o.t normalisation from fit sin2the tnorm deltam2 experiments 493 493 Entries 493 Entries Entries No. Pseudo Experiments 30-Experiments 0.9542 0.002227 Mean Mean Mean 0.2316 RMS 0.004195 RMS 0.0008946 RMS ∆m²=0.0022 eV opnesd Pseudo 1.0e20 P.O.T 50 g dest Fit Vafüres ŝ 0.008 0.002 0.004 $\Delta m^2 (eV^2)$ p.o.t normalisation $\Delta \Delta m^2$ from fit A No. p.o.t normalisation from fit ddeltam2 dsin2the norm experiments Entries 493 Entries 493 493 70 60 50 Entries Pseudo Experiments Experiments 0.2034 0.01948 Mean 0.0005125 Mean Mean 0.0004511 RMS RMS 0.1337 0.0003771 RMS opnesd Pseudo **Errors** 10 ė ė ė 0.004 0.002 0.003 0.4 Δ Sin²2 θ from fit (eV² $\Delta \Delta m^2$ from fit (eV²) ∆ p.o.t normalisation ma3 No. sigma away from generated a m² ma No. sigma away from generated Sin²20 ma2 Experiments 493 493 Entries 493 Entries Entries No. Pseudo Experiments 140 120 100 80 40 0.04005 0.04857 0.01486 Mean Mean Mean RMS 1.145 RMS RMS 0.2157 1.11 Pseudo number of σ number of σ number of σ Number of σ from Generated Value # **LUCL** # Summary of Pseudo runs - No Systematics - Fit MC against MC - Generated Values - $\Delta m^2 = 0.0022 \text{ eV}^2$ - $sin^{2}(2\theta)=0.9$ - •1e20 POT - 500 pseudo runs - 493 converge - on average - •Δm² .04σ - • $\sin^2(2\theta)$.05 σ - •norm .01o # Investigating failures & Biases - •Why did fits fail at Oxford? - Fixing the way of generating the fake data helped - •A few 10's of fits still fail the first time - •Can be recovered by refitting with sin²(2θ)<4 - 7 pseudo runs do not converge now - •Why the bias - •We were cutting out runs with $\sin^2(2\theta)>2$, these also cut out low Δm^2 , biasing that distribution high - •Mean best fit of sin²(2θ) still tends to be higher than generated value, though pull function mean is close to zero #### TV PID # **LUCL** # Summary of Pseudo runs - No Systematics - Fit MC against MC - Generated Values - $\Delta m^2 = 0.0022 \text{ eV}^2$ - • $sin^2(2\theta)=0.9$ - •1e20 POT - •500 pseudo runs - •487 fits converge - on average - •Δm² .15σ - • $\sin^2(2\theta)$.13 σ - •norm .02σ - •Used to be: - •310 fits converge - •Δm² .404σ - $\cdot \sin^2(2\theta)$.056 σ - •norm .464σ #### DP PID $sin^2(2\theta)$ Δm^2 Norm No. p.o.t normalisation from fit Fit results Fit results deltam2 sin2the tnorm experiments **Entries** 484 Entries 484 50 40 30 20 Entries 484 No. Pseudo Experiments 0.9529 Mean 0.002226 Mean Mean 0.003615 0.2293 RMS RMS 0.0009881 RMS ∆m²=0.0022 eV opnesd Pseudo 1.0e20 P.O.T g For Fit Values ė $\Delta m^2 (eV^2)$ p.o.t normalisation △ No. p.o.t normalisation from fit. ∆ ∆m² from fit ddeltam2 dsin2the experiments 484 484 Entries 484 Entries Entries Experiments No. Pseudo Experiments 70 60 40 30 20 0.1984 0.0005898 Mean 0.0196 Mean Mean 0.1246 RMS 0.0005235 RMS RMS 0.0009238 opn 150 50 Pseudo **Errors** ģ ģ 0.002 0.003 0.004 Δ Sin²2θ from fit (eV² $\Delta \Delta m^2$ from fit (eV² ∆ p.o.t normalisation No. sigms away from generated spot of fit No. sigma away from generated Sin²20 ma3 No. sigma away from generated a m² Experiments 484 484 No. Pseudo Experiments 140 120 100 80 40 Entries Entries Entries 484 Mean 0.1246 Mean 0.0554 0.01243 Mean 1.19 RMS 1.268 RMS 0.1833 RMS Pseudo | number of σ number of σ number of σ # ±UCL ### **Summary of** Pseudo runs - No Systematics - •Fit MC against MC - Generated Values - $\Delta m^2 = 0.0022 \text{ eV}^2$ - $\cdot \sin^2(2\theta) = 0.9$ - •1e20 POT - •500 pseudo runs - •484 fits converge - on average - •Δm² .12σ - • $\sin^2(2\theta)$.05 σ - •norm .01 σ # **L**UCL # Summary of Pseudo runs - No Systematics - Fit MC against MC - Generated Values - •∆m²=0.0022 eV² - $\cdot \sin^2(2\theta) = 0.9$ - •1e20 POT - •500 pseudo runs - 451 fits converge - on average - •Δm² .11σ - • $\sin^2(2\theta)$.06 σ - •norm .01σ # Log Likelihood distribution 56 degrees of freedom # Systematic Studies - Cross section parameter variations - increase ma_qe, ma_res and both to 50% - Kno parameters increase by 20% - Intranuke - increase shower energy in both det. by 10% - Relative Calibration Errors - change total reco E_v to 80%,90%,95%,105%,110% and 120% - Different Flux Predictions - reweighted fake data to different fluxes, i.e. LE10, LE10 170kA, etc. - POT Normalization Errors - rescaled to 90% and 110% of known POTs - NC Contamination - Doubled the neutral current contamination - "Unknown" differences - increased number of events in first 7 bins of ND spectrum by 10%, no change to FD spectrum - used LE10 ND REAL data to predict FD spectrum, but drew fake data from std. LE FD MC - All generator uncertainties changed together - All generator and intranuke - All generator, intranuke and 95% miscalibration - F/N ratios from hadron reweighting studies blue=new study Red=not yet redone # Δm² Summary #### **Generated Values** - •∆m²=0.0022 eV² - $sin^{2}(2\theta)=0.9$ - •1e20 POT number of σ # sin²(2θ) Summary #### **Generated Values** - •∆m²=0.0022 eV² - $sin^2(2\theta)=0.9$ - •1e20 POT #### Number of σ away from generated value $\sin^2(2\theta)$ # Normalization Summary #### **Generated Values** - $\Delta m^2 = 0.0022 \text{ eV}^2$ - • $sin^2(2\theta)=0.9$ - •1e20 POT #### Number of σ away from generated value Normalization # Different delta m2's ### Conclusions - Significantly improved since Oxford - Looked into different event selection techniques - Looked at the effect of sources of systematic errors on the best fit errors (using pseudoruns) - For 1e20, even large variations in many areas do not cause significant perturbation in the parameter measurement - Miscalibrations causing relative differences in total neutrino energy must be kept at the 5% level. - Robust and simple procedure for measuring oscillation parameters. # backup